
RHINEBECK CENTRAL SCHOOL DISTRICT

BOARD OF EDUCATION

Rhinebeck, New York

Board of Education Organizational and Regular Meeting

High School/Middle School Library

Tuesday, July 14, 2015 – 7:30 p.m.

ANNUAL ORGANIZATIONAL AGENDA (See attached)*
REGULAR MEETING AGENDA
1.0
Call to Order

2.0
Approval of Minutes

2.1
Motion to approve the minutes of the June 23, 2015 Regular Meeting*

3.0
Public Comment
4.0
Reports and Discussion

4.1
2015-16 Board Goal Development Process
4.2
Board Committee Reports (Curriculum, Personnel)*
5.0
Comments

5.1
Good News

5.2
Old Business

5.3
Public Comment

5.4
Other

6.0
Action Items

6.1
Motion upon the recommendation of the Superintendent of Schools to approve the following consent items:
6.1.1 Motion upon the recommendation of the Superintendent of Schools to accept the resignation of Bonnie Murphy, Professional Registered Nurse (School Nurse), for the purpose of retirement, effective September 25, 2015.*
6.1.2 Motion upon the recommendation of the Superintendent of Schools to approve the CSE and CPSE recommendations.*

6.1.3 Motion upon the recommendation of the Superintendent of Schools to declare the attached items as surplus for disposal.*

6.1.4 Motion upon the recommendation of the Superintendent of Schools to approve the Free and Reduced Price Meals Policy for the 2015-16 school year. (Details of Policy Statement in BOE Packet)*

6.1.5 Motion upon the recommendation of the Superintendent of Schools to appoint Richard Zipp as the District’s Migrant Coordinator, Homeless Liaison, and Runaway Provider, as required by the 2015-16 Free and Reduced Price Meals Policy.*

6.1.6 Motion upon the recommendation of the Superintendent of Schools to appoint the following, as required by the 2015-16 Free and Reduced Price Meals Policy:

Reviewing official:

Donna Ellis

Hearing official:

Joseph L. Phelan

Verification official:

Thomas Burnell*
6.2
Motion upon the recommendation of the Superintendent of Schools to accept two grant awards from the Rhinebeck Science Foundation: one in the amount of $17,095 in support of the implementation of the Video Production/Emerging Videography Techniques grant, as submitted by Ed Lackaye and Steve Jensen; and one in the amount of $4,445 in support of the implementation of Project Lead The Way K-5 Launch Program at CLS grant – Year 2, both as stipulated. (See attached.)*
6.3
Motion upon the recommendation of the Superintendent of Schools to approve
the appointment of additional department chairs and advisors for Rhinebeck High School the 2015-16 school year. (See attached.)*
6.4
Motion upon the recommendation of the Superintendent of Schools to approve the appointment of chairs for Chancellor Livingston Elementary School for the 2014-15 school year. (See attached list.)*
6.5
Motion upon the recommendation of the Superintendent of Schools to approve the appointment of team leaders and advisors for Bulkeley Middle School for the 2014-15 school year. (See attached list.)*
6.6
Motion upon the recommendation of the Superintendent of Schools to approve as a first reading the consideration of modifications to Board Policies #5280 – Interscholastic Athletics and #5300 – District Code of Conduct.
6.7
Motion upon the recommendation of the Superintendent of Schools to approve

the re-appointment of part-time teachers for the 2015-16 school year, effective September 1, 2015. (See attached.)*
6.8
Motion upon the recommendation of the Superintendent of Schools to approve

the re-appointment of part-time non-instructional personnel for the 2015-16
school year, effective September 1, 2015. (See attached.)*
6.9
Motion upon the recommendation of the Superintendent of Schools to approve
the list of additional emergency conditional substitute instructional and non-
instructional staff for the 2015-16 school year.*
6.10
Motion upon the recommendation of the Superintendent of Schools to accept the resignation of Maureen Manns, Bulkeley Middle School English Language Arts Academic Intervention Services teacher, for the purpose of retirement, as stated, effective July 1, 2015.*
6.11
Motion upon the recommendation of the Superintendent of Schools to approve

Mentors for the 2015-16 school year. (See attached)*
6.12
Motion upon the recommendation of the Superintendent of Schools to approve additional Summer 2015 program work and modifications to Summer 2015 special education service providers. (See attached.)*
6.13
Motion upon the recommendation of the Superintendent of Schools to approve

the appointment of the 2015-16 CSE/CPSE Committee Chairs, CSE/CPSE parent

members, and CSE/CPSE Committee members. (See attached.)*
6.14
Motion upon the recommendation of the Superintendent of Schools to approve

the three year probationary appointment of Nicole Kappeller to the position of

Speech Language Pathologist, assigned to the Chancellor Livingston Elementary School, effective September 1, 2015, in the tenure area of Speech-Remedial, at a salary of Step 14 MA+17 ($84,948), in accordance with the RTA Salary Schedule for 2015-16.*

6.15
Motion upon the recommendation of the Superintendent of Schools to approve

the three year probationary appointment of Jamie Bjorkman to the position of

Special Education teacher, assigned to the Chancellor Livingston Elementary School, effective September 1, 2015, in the tenure area of General Special Education, at a salary of Step 7 MA+15 ($71,040), in accordance with the RTA Salary Schedule for 2015-16.*
6.16
Motion upon the recommendation of the Superintendent of Schools to approve

the three year probationary appointment of Marissa Foti to the position of

English as a Second Language teacher, assigned to the Chancellor Livingston Elementary School, effective September 1, 2015, in the tenure area of English as a Second Language, at a salary of Step 1 MA+6 ($58,383), in accordance with the RTA Salary Schedule for 2015-16.*

6.17
Motion upon the recommendation of the Superintendent of Schools to approve

the appointment of David Aierstok as District Health and Wellness Coordinator for the 2015-16 school year, at a stipend of $4,641, in accordance with the RTA salary schedule 2015-16.
6.18
Motion upon the recommendation of the Superintendent of Schools to approve the appointment of Meghan Craft as a long-term substitute in the position of Elementary – Grade 4 teacher at the Chancellor Livingston Elementary School, effective September 1, 2015 through June 24, 2016, at the pleasure of the Board, at the salary of Step 1 MA ($57,903), in accordance with the RTA Salary Schedule for 2015-16. This appointment is to fill the vacancy created by the leave of absence granted to Shannon Denise, Elementary – Grade 4 teacher at the Chancellor Livingston Elementary School.*
6.19
Motion to approve the 2014-15 Superintendent’s Annual Performance Evaluation.
6.20
Motion upon the recommendation of the Superintendent of Schools to approve the selection of texts for use in English 9. (See attached.)*
6.21
Motion upon the recommendation of the Superintendent of Schools to accept a mini-grant in the amount of $417.01 for the purchase of supplies for the BMS Moving Up ceremony and the 7th Grade Gingerbread House project, as stipulated. (See attached.)*

6.22
Motion upon the recommendation of the Superintendent of Schools to appoint
Samantha Robbins as Athletic Trainer for the 2015-2016 school year, at a stipend
of $29,603, in accordance with the RTA Salary Schedule for 2015-16.

6.23
Motion upon the recommendation of the Superintendent of Schools to approve the following resolution:

WHEREAS, the Board of Education, in accordance with Article 5-A of the General Municipal Law, invited sealed proposals for furnishing student transportation services in the Rhinebeck Central School District for Home-to-School transportation, Field and Sports Trips transportation, which proposals were opened publicly on June 29, 2015;

NOW, THEREFORE BE IT RESOLVED, that the Board of Education determines that Allways East Transportation, Inc. is the lowest responsible bidder for the Home-to-School Transportation and Field and Sports Trip Transportation contract;

AND BE IT FURTHER RESOLVED, that the Board of Education hereby awards the contracts for Home-to-School Transportation and Field and Sports Trip Transportation contracts to Allways East Transportation, Inc. in accordance with the prices specified in the bid documents and as presented in the Transportation Bid Summary dated June 29, 2015, annexed hereto and made a part of this resolution, and in accordance with the specifications for such transportation contracts, said contracts to be executed by the Superintendent of Schools upon the furnishing of the required security for the performance of said contracts (e.g., performance bond) in the amount of the individual contract prices and in the form specified in the in the Bid Documents.*
7.0
Proposed Executive Session

8.0
Adjournment
DATES TO REMEMBER:

	Tuesday, July 14, 2015
	Board of Education Organizational Mtg., BMS/RHS Library, 7:30 pm

	Tuesday, July 28, 2015
	Code of Conduct Hearing, BMS/RHS Library, 7:15 pm

Board of Education Mtg., BMS/RHS Library, 7:30 pm

	Tuesday, August 18, 2015
	Board of Education Mtg., BMS/RHS Library, 7:30 pm

	Thursday, August 20, 2015

Wednesday, September 2, 2015

Thursday, September 3, 2015
	Board of Education Goals Workshop, 9:00 am

Kindergarten Orientation, CLS, 10:00-11:00 am

Grade 9 “Walk Your Schedule” Night, RHS, 5:00 pm

Grade 6 “Walk Your Schedule” Night, BMS, 5:00 pm

	Tuesday, September 8, 2015
Wednesday, September 9, 2015

Friday, September 11- Saturday,

 September 12, 2015

Monday, September 14, 2015

Wednesday, September 16,

 2015

Thursday, September 17, 2015
	Superintendent’s Conference Day

Board of Education Mtg., BMS/RHS Library, 7:30 pm
First Day of School for Students

Andy Bennett Tournament

Rosh Hashanah – No School

CLS Open House – Grades K-2

BMS Open House, 6:30pm

Friday, September 18, 2015
PTSO Back-to-School Block Party, 2:30-5:00 pm
Wednesday, September 23, 2015
Yom Kippur – No School

Thursday, September 24, 2015
CLS Open House – Grades 3-5

MISSION STATEMENT

 The Rhinebeck Central School District is an educational community that provides an excellent learning environment and is dedicated to the development of every student’s generosity of spirit, passion for learning, and ultimate success.

VISION STATEMENT
The Rhinebeck Central School District meets the changing needs of our community with courageous programming consistent with State Standards and mindful of best learning practices. Each student enjoys an enriching experience while mastering the skills and knowledge to reach his or her maximum potential. We educate our students to become self-directed learners, complex thinkers, collaborative workers, quality producers, community contributors, and ethical decision-makers.

CORE VALUES
Quality Education Includes:
· Safety and Health: Students and staff need a healthy and safe environment.

· Resources: A successful education program requires appropriate facilities, equipment, and materials

· Respect: We respect and honor the dignity and worth of ourselves, others, and our environment.

· Responsibility: Each person is responsible for what he or she says and does.

· Courage: Courage is required to grow, change, take risks, and make commitments.

· Integrity: Personal integrity develops as one attends to and becomes increasingly ethical in one’s speech and actions. Adults model this process.

· Whole Child: In order for students to be successful, their emotional, social, physical, and academic needs must be met.

· Collaboration: The education of our students is a process involving the entire educational community: students, teachers, administrators, non-instructional staff, Board of Education, families, and the community at large.

· Student Achievement: Continuous growth and improvement occur when there is use of best practices, an articulated/ aligned curriculum and pertinent data.

· Recognition: Acknowledging and celebrating successes, large and small, nurtures growth and a sense of community.

BOARD OF EDUCATION POLICY #1230 -

PUBLIC PARTICIPATION AT BOARD MEETINGS

The Board of Education recognizes its responsibility to hear and respond to public comment, and therefore encourages public participation at Board meetings. There will be a specific agenda item at each Board meeting to provide an opportunity to address the Board.

Rules of Order In Public Meetings

· When a member of the public wishes to speak, he/she shall address the chair.

· If two or more persons wish to speak, the chair shall designate the person to speak first.

· The speaker shall give his/her name and address before proceeding further.

· All remarks shall be addressed to the chair.

· The speaker shall confine him/herself to the question under debate, and avoid comments of a personal nature.

· No person shall speak upon a subject more than twice, no more than five minutes each time, except by consent (of the Board).

· No person shall speak a second time until all have had a first chance to speak.

· The right to each individual to speak without interruption is paramount, provided they remain in accordance with these rules.
· No calls for expression of sentiment shall be made except upon request by the chair.
